

International Trade

Chapter 4 Section 1

The Global Marketplace

What you'll learn:

- The interdependence of nations
- The benefits of international trade
- Government involvement in International trade
- Balance of trade
- Trade barriers
- Trade agreements and alliances

International Trade

- Involves the exchange of goods and services between nations.
- Imports are goods and services purchased from other countries
- Exports are goods and services sold to other countries.

Interdependence of Nations


 Interdependence occurs because each nation possesses unique resources and capabilities.


 Other nations may have a shortage of something that another has an abundance of.

Absolute Advantage

- Example: China produces nearly 80% of all silk.
- Trade is still valuable even when absolute advantage does not exist.

Comparative Advantage


- The value that a nation gains by selling the goods that it produces most efficiently.
 - Examples: High tech equipment and goods may be produced in the U.S. or Japan.
 - Products that are labor intensive may be produced in emerging nations giving them a comparative advantage.

Example:


- Wal-Mart's influence on China
- An abundance of cheap labor gives China the advantage.
- China is now the major producer of TV's and other electronic equipment.


Benefits of International Trade

- Producers have places to expand business.
- > Workers have jobs created by trade.

Government Involvement

 All nations control and monitor their trade with foreign businesses.

Balance of Trade

 The difference in value between exports and imports of a nation

 Trade Deficit – importing more than exporting

 Trade Surplus – exporting more than importing

Effects of Deficit

Reduces a nations revenue
and becomes a debtor

and becomes a debtor nation.


- Weaker currency

- Increased unemployment
 - Foreign workers take business away

 More competition for domestic businesses

Trade Barriers

- Free Trade Many countries around the world favor and practice free trade.
- Trade restrictions imposed by a nation's government.
- Three types:
 - Tariffs
 - Quotas
 - Embargos

Tariff

- Sometimes called a duty
- A tax on an import

Quotas

 A restriction on the quantity or monetary value of a product that may be imported.

Embargo

- A total ban on specific goods coming into or leaving a nation.
 - -Health reasons
 - Political reasons -political embargos can last a long time.

The World Trade Organization WTO

- Coalition of 148 countries
- Governs International Trade
- Formed in 1995
- Succeeded GATT
- Created by GATT to police agreements and resolve disputes.
- Addresses intellectual property rights, investment, and services.

North American Free Trade

Agreement (NAFTA)

- Agreement between U.S., Mexico, and Canada.
- January 1, 1994
- Goal is to get rid of all trade barriers and investment restrictions among the three countries by 2009.
- Increased trade with Mexico
- Eliminated tariffs on more than 4,500 products.

European Union (EU)

- Single currency for all member nations
- Free trade among members
- Created a central bank
- Strengthened currency of most nations.

